Determine What to Buy Know and understand the role of the marketing mix and research in a retail store. ### The Marketing Mix - Marketing Mix a blend of features that satisfies your chosen market, also known as the 4 P's of marketing - Must be directed to a well-defined target market - Product Strategy what goods or services are in demand based on consumer needs and wants; when a customer decides which brand, type, or model to buy, they are making a product decision - Pricing Strategy based on - Costs and Expenses - Economic Conditions - Customer Impressions - Competition - Place Strategy how and where products are offered to your customers; can be thought of as distribution; when a customer decides where to buy he/she is making a place decision - Promotion Strategy used to encourage public acceptance of the business and the product mix # Help with Buying Decisions ### Internal Sources - Store Records past sales records may be the most important source of information - Want slip a form completed each time a customer requests a product not in stock - Management - Sales Staff ### External Sources - Customers questionnaires or surveys can determined consumer wants and needs - Magazines, Trade Journals, and Trade Shows show current trends - Trade shows periodic, temporary exhibits that are scheduled throughout the year in various trading centers - Trade Associations - Competitors The most important factor for buyers to keep in mind throughout the retail buying process is the customers' needs and wants